Measurement of the W and Top Masses in CDF Anyes Taffard On Behalf Of The CDF Collaboration SUSY06 - UCIrvine June 12 - 17 2006 ## What W & top masses got to do with SUSY? ## Top & W masses are fundamental parameters of the SM Measured to 0.014% at $Q^2=m_{\tau}^2$ $$M_W^2 = \frac{\pi \alpha_{em}}{\sqrt{2G_F \sin^2 \theta_W (1 - \Delta r)}}$$ Measured to 0.0009% Measured to 0.004% with muon lifetime at LFP Radiative corrections dominated by top & Higgs (0.67% correction) - Consistency check of SM parameters - Precision measurements of M_{top} & M_W allow prediction of M_{Higgs} - Constraint on M_{Higgs} can point to physics BSM - Constraint on SUSY models ## Tevatron & CDF Recorded ~1.3 fb⁻¹ Peak Luminosity ~1.8E32 cm⁻²s⁻¹ CDF: Multi-purpose detector: Excellent tracker w/Si Calorimeters Muon chambers Goal in TDR with 2fb-1 $$\delta M_{top} = 3GeV/c^2$$ $\delta M_{W} = 40MeV/c^2$ ## W Transverse Mass Measurement of the W mass is done by fitting the Jacobian edge of the W transverse mass: $$M_{T} = \sqrt{2p_{T}^{\prime}p_{T}^{\prime}\left(1-\cos\phi_{\prime\prime}\right)}$$ Calibrate lepton $p_T \sim 0.01\%$. Bulk of mass information proton beam p_T^v inferred from measured E imbalance Dominant uncertainty on $p_{T^{\vee}}$ come from hadrons recoiling against W W production model: - ·Rapidity (PDF's) - •p_⊤ (QCD radiation) Use Z decays to model boson p_T distribution, detector response to hadronic recoil energy neutrino antiproton beam muon ## Muon Momentum Calibration ## Set momentum scale using J/ψ (Y) $\to \mu^+\mu^-$. Checked using $Z\to \mu^+\mu^-$ After corrections for energy loss in material, scale dependence on p_T is small \rightarrow reliably extrapolate to W/Z scale. Y mass constrains tracker nonlinearity and test prompt track fit Momentum scale determined to 3 parts per 10,000 $\delta_{M_W} \sim 15 \ (scale) + 20 \ (alignent) = 25 MeV$ # Electron Energy Calibration - Use calibrated track to set calorimeter electromagnetic scale - E/p peak in $W^{\pm} \rightarrow e^{\pm}v$ events determines energy scale. Fit scale in peak region Measure calorimeter non-linearity using E/p distribution in bin of E_{T} $\delta_{\text{M...}} \sim 35 \text{ (stat)} + 55 \text{ (material)} + 25 \text{ (non-lin)} = 70 \text{MeV}$ ## Hadronic Recoil Model Parametrize hadronic response $$R = \frac{U_{meas}}{U_{true}}$$ - Resolution model combines terms from - Underlying event: $\delta_{M_{W}} = 37 MeV$ - Independent of recoil but luminosity dependent - Resolution model tuned on min-bias events - Jet resolution $\delta_{M_W} = 20 MeV$ - Accounts for resolution p_T(Z) dependence U_{true} given by $P_T(Z)$ $\delta_{M_W} = 20 \text{MeV}$ Tuned parameters using $Z\rightarrow \mu^{+}\mu^{-}$ Width of U distribution projected along angular bisector of leptons vs $P_{\tau}(Z)$ $\delta_{_{M_{_{\scriptscriptstyle W}}}} \sim 50 MeV$ Resolution as a function $\sqrt{p_{\tau}(Z)}$ # W Production & Decay Model W/Z production: $\delta_{M_W} = 15 MeV$ $$\delta_{_{M_{_{\scriptscriptstyle{W}}}}}=15MeV$$ - \blacksquare 2 ingredients: W p_T, fractional momenta of u & d quarks inside the proton (determine p_Z^W , which affects M_T) - Embodied in PDF's (CTEQ & MRST) - QCD corrections to W/Z production: $\delta_{M_W} = 13 MeV$ $$\delta_{M_W} = 13 MeV$$ - Model boson p_T using event generator (RESBOS) with NLL calculation and non-pertubative parameters constraint with Run I Z p_T data. - QED corrections to W/Z decay: $\delta_{M_W} = 15 20 MeV$ $$\delta_{_{\mathcal{M}_{_{\scriptscriptstyle{W}}}}}=15-20 \textit{MeV}$$ Simulate radiation of final state photon according to energy and spatial distribution from NLO event generator (WGRAD) ~ 27 MeV ## W Mass Fit & Systematics Fits blinded with additive offset Good χ^2 for fit Run Ib:80 pb⁻¹ (\sqrt{s} =1.8TeV) Run II: 200 pb⁻¹ (\sqrt{s} =1.96TeV) | Systematics | Electrons (Run 1b) | Muons (Run 1b) | Common (Run 1b) | |-------------------------------------|--------------------|----------------|-----------------| | Lepton Energy, Scale and Resolution | 70 (80) | 30 (87) | 25 | | Recoil Scale
and Resolution | 50 (37) | 50 (35) | 50 | | Backgrounds | 20 (5) | 20 (25) | - | | Production and
Decay Model | 30 (30) | 30 (30) | 25 (16) | | Statistics | 45 (65) | 50 (100) | - | | Total | 105 (110) | 85 (140) | 60 (16) | Total Uncertainty 76 MeV (cf Run 1b 79 MeV) # Top Pair Production & Decay ## At Tevatron, top is mainly produced in pair via strong interaction In SM, top decays via the electroweak interaction BR($t\rightarrow Wb$)~100% # Challenges I: Combinatorics Dilepton 2 Lepton+jets 12 6(1btag) 2 (2btag) #### All-hadronic 360 90 - •2 undetected v: underconstraint (kinematically complicated to solve M_{top}) - •S:B=2:1; 20:1 ≥1 b-tag - ·1 undetected v: over-constraint - •S:B=1:4 (11:1 = 2 b-tag) - •Golden channel: Most precise M_{top} measurement - ·No v: over-constraint - •S:B=1:8 =1 b-tag 3 constraints: Two M_W =80.4 GeV/ c^2 ; M_t = M_{tbar} #Combi w/b # b-tagging Increases % of right combination & improves resolution # Challenges II: Jet Energy Scale #### Jet Energy Scale: - Determine E of q produced in the hard scatter - ■Use MC & data to derive the E scale ### Jet Energy Scale Uncertainty: ■Difference between data & MC # $\left(\begin{array}{c} \mathbf{q} \\ \overline{\mathbf{q}} \end{array}\right)$ b ### **New:** In-situ jet energy calibration: - \cdot Constrain the invariant mass of the non b-tagged jets to be $M_{\rm W}$ - •Use $W\rightarrow jj$ to measure the JES uncertainty - Scales directly with statistics Most precise measurements of M_{top} use this technique # M_{top} in Dilepton: Matrix Element method - Each event gets assign a probability as a function of the top mass - Integrate over quantities not directly measured (v, E_a) using the LO M.E. - Assumes lepton and jet angles to be perfectly measured and jets are b's - Likelihood is a linear combination of the probabilities for signal and background | Source
(750 pb ⁻¹) | Expecteed
Events | | |-----------------------------------|---------------------|--| | DY,WW+jets,fakes | 15.7±3.4 | | | EW(WZ,WW,ZZ) | 3.6±0.7 | | | Total Backgrounds | 19.4±3.4 | | | tt (6.1 pb) | 36.1±1.2 | | | Data | 64 | | $$M_{top} = 164.5 \pm 4.5 \text{ (stat.)} \pm 2.6 \text{ (JES)} \pm 1.7 \text{ (sys.)} \text{ GeV/c}^2$$ # M_{top} in l+jets: Template method - Select reconstructed M_{top} from assignment yielding to lowest χ^2 - Use templates of top signal at different mass and background - Reconstructed M_{top} & M_{jj} (from data) are compared to true M_{top} templates and ΔJES (jet energy uncertainty shift) using an unbinned likelihood | | <u> </u> | | | | |---|----------|-------------|-------------|------------------------| | Source (680 pb ⁻¹) | 2 b tags | 1 b tag (T) | 1 b tag (L) | 0 b tag | | Expected S:B | ~11:1 | ~4:1 | ~1:1 | ~0.6:1 | | Expected total
(sigma _{tt} =6.1 pb) | ~47 | ~104 | ~64 | No apriori
estimate | | Data | 57 | 120 | 75 | 108 | 40% improvement on JES using insitu calibration $M_{top} = 173.4 \pm 2.5 (stat. + JES) \pm 1.3 (sys.) GeV/c^2$ # M_{top} l+jets: Average Decay Length method - B hadron decay length $(L_{xy}) \propto b$ -jet boost $\propto M_{top}$ (PRD 71, 05029) - Relies on tracking, no JES & uncorrelated with other measurements | (695 pb ⁻¹) | Expecteed
Events | | |-------------------------|---------------------|--| | Total Backgrounds | 111.6±12.5 | | | Data | 375 | | $M_{top} = 183.9^{+15.7}_{-13.9} (stat.) \pm 5.6 (sys.) GeV/c^{2}$ # M_{top} in all-hadronic: Ideogram method Kinematic fitter (χ^2) to fit 2 M_{top} 2D likelihood (mass, purity) Use χ^2 & b-jet information to determine weight $$L(M_{top}, P_s) = \sum_{i=1}^{90} w_i \left[P_s Signal + \left(1 - P_s \right) Bkg \right]$$ $$Signal\left(m_{i}^{1}, m_{i}^{2}, \sigma_{i}^{1}, \sigma_{i}^{2}, M_{top}\right) = p_{match} S_{match} + \left(1 - p_{match}\right) S_{comb}$$ Convolution Breit-Wigner and Gaussian resolution functions Combinatorial background from MC $M_{top} = 177.1 \pm 4.9 (stat.) \pm 4.3 (JES.) \pm (1.9.) GeV/c^{2}$ # Combining M_{top} Results Combine to improve precision #### Are the channel consistent? $M_{top}(dilepton) = 164.8\pm4.8 \ GeV/c^2 \ M_{top}(l+jets) = 173.5\pm2.8 \ GeV/c^2 \ M_{top}(all-hadronic) = 178.7\pm5.5 \ GeV/c^2$ #### Any systematic shift? - Missing systematics? - Bias due to new physics? ``` Comparison of M_{top} in Different Final States (CDF-II Preliminary, April 2006) \Delta M (All-J-L+Jt) \\ \chi^2 = 1.0/1 (32\%) \Delta M (All-J-Dil) \\ \chi^2 = 4.6/1 (3\%) \Delta M (L+Jt-Dil) \\ \chi^2 = 3.3/1 (7\%) \Delta M_{top} | (GeV/c^2) ``` # Implication For Higgs & SUSY $\frac{Tevatron \ Average:}{M_{top}} = 172.5 \pm 2.3 GeV/c^2 (1.3\%)$ ## Precision EWK fit assuming SM: $$M_{H} = 89^{+42}_{-30} \text{ GeV/c}^{2}$$ $$M_{H} < 175 \text{ GeV/c}^{2} @ 95\% \text{C.L.}$$ Or (including LEP-2 M_H >114.4 GeV/c² @95C.L.) $$M_{_{H}} < 207 \text{ GeV/}c^2@95\%C.L.$$ Favors "heavy" SUSY over SM or light SUSY $$M_{\mu}^{MSSM} < 140 \text{ GeV/c}^2$$ ## Summary & Prospects #### W Mass - Run I combined W mass uncertainty 59 MeV (42 MeV LEP) - Run II analysis in advanced stage. Uncertainty already lower than Run I. - Expectation with 2 fb⁻¹: 40 MeV/experiment, ~30MeV combined #### Top Mass - Achieved 1.3% precision with ~0.7fb⁻¹ (±2.3GeV/c²) - TDR Tevatron goal with 2fb⁻¹ was ±3 GeV/c² - Expectation with full Run II dataset - $< 1.5 GeV/c^2$ With more precision: Would the SM continue to hold? Where will SUSY fit? # Precision Electroweak Measurements & Electroweak Radiative Corrections - Large number of measurements from LEP, SLC and Tevatron - W mass/width (Tevatron, LEP-2) - Top quark mass (Tevatron) - Z-pole measurements (LEP, SLD) - Z lineshape parameters - Polarized leptonic asymmetries - Heavy flavor asymmetries and branching fractions - Hadronic charge asymmetry - In the SM, each observable can be calculated/fit in terms of - $\Delta\alpha_{had}$, $\alpha_s(M_Z)$, M_Z , M_W , $\sin^2\theta_W$, M_{top} , M_{higgs} , etc... - Higgs & top enter as ~1% radiative corrections - LEP Electroweak Working Group - ZFITTER, TOPAZO # W/Z event signature $M_Z = 91.1876 \pm 0.0021 \text{ GeV (LEP)}$ $M_{lv} = ?$ \leftarrow Can't measure p_Z of v $$M_T = \sqrt{2(E_T^l E_T^{miss} [1 - \cos(\Delta \phi^{l-miss})])}$$ $$M_W = 80.425 \pm 0.034 \text{ GeV}$$ ## W Mass Hadronic Recoil - Take care of energy in lepton calorimeter towers from underlying event/recoil - Look at towers adjacent (in ϕ) to e/μ - Exploit similar production model of Z events to create ad-hoc model for recoil W events that depends on luminosity ## W Mass: Recoil model - Take model from fits to Z and min-bias and compare to W events - Look at component of U along electron and muon direction: U₁₁ # W Mass: Backgrounds - Z events where one lepton escape detection - $W^{\pm} \rightarrow \tau^{\pm} \nu$; $\tau^{\pm} \rightarrow e(\mu) \nu \nu$ - Estimated from MC - Other backgrounds are estimated from data by loosening cuts and extrapolation ## Zbbar: b-specific jet E scale - Challenge 1: Find the events in huge QCD background - Use 2 displaced track trigger (SVT). After b-tagging: ~90% bbar - Select 2 back to back jets (Et>20 GeV, $|\eta|<1.5$) & no other jet with Et>10GeV - Challenge 2: Lowest possible cuts on jet Et to obtain a signal far from dijet mass turn-on - Without introducing biases & sculpting effects at low dijet masses - Challenge 3: Obtain reliable dijet mass background shape to fit the data - Background shape taken from tagged events in control region. - Small fluctuation in background shape can result in large systematic effects in measuring b-jet Energy SF. # M_{top} in Dilepton channel - Reconstructing Mtop from dilepton events represent a particular challenge: - 2 v from W undetected, only 1 Met measurement: decay assumptions are insufficient to constraint the event - For each event calculate differential cross-section: $$P_{S}\left(\mathbf{x} \middle| \mathbf{M}_{t}\right) = \frac{1}{\sigma(\mathbf{M}_{t})} \int d\Phi_{6} \left| \mathcal{M}_{tt} \left(\mathbf{q}_{i}, \mathbf{p}_{i}; \mathbf{M}_{t}\right) \right|^{2} \times \prod_{j \neq t s} \mathcal{W}\left(\mathbf{p}_{i}, \mathbf{j}_{i}\right) f_{PDF}\left(\mathbf{q}_{1}\right) f_{PDF}\left(\mathbf{q}_{2}\right)$$ $$\begin{array}{c} \text{Phase space} \\ \text{integral over} \\ \text{unknow quantities} \end{array}$$ $$\begin{array}{c} \text{LO Matrix} \\ \text{element} \end{array}$$ $$\begin{array}{c} \text{Transfer} \\ \text{functions} \end{array}$$ ### Only partial information available: - Fix measured quantities - Integrate over unknown parton quantities consistent with ttbar production and measured event qi: 4-momentum of initial partons pi: 4-momentum of final partons x: measured event variables # M_{top} in Dilepton channel Weighted sum of background and signal probabilities $$P(x|M_t) = P_s(x|M_t)p_s + P_{bg1}(x)p_{bg1} + P_{bg2}(x)p_{bg2}$$ Test performance with P.E in MC for generated top masses Response $\langle M_{\text{meas}} \rangle$ is linear. Incomplete modeling of the background contribution lead to slope (small bias), which is corrected. $$Pull = \frac{M_{meas} - M_{true}}{\sigma_{meas}}$$ Examining pull width reveal that statistical uncertainty is underestimated. Due to simplifying assumptions (eg jet from radiation rather than b quarks). Rescale error by factor 1.49